Type Progress Report Grant PHYSICAL PROPERTIES OF COMETARY NUCLEUS **CANDIDATES** Number NAG 5-10437 Period Year 2 of 3: 3/01/02-2/28/03 (\$58,000) PI David Jewitt Institution Institute for Astronomy, University of Hawaii 2680 Woodlawn Drive Honolulu, HI 96822 Tel 808-956-7682 e-mail jewitt@ifa.hawaii.edu #### Goals In this proposal we aim to study the physical properties of the Centaurs and the dead comets, these being the precursors to, and the remnants from, the active cometary nuclei. The nuclei themselves are very difficult to study, because of the contaminating effects of near-nucleus coma. Systematic investigation of the nuclei both before they enter the zone of strong sublimation and after they have depleted their near-surface volatiles should neatly bracket the properties of these objects, revealing evolutionary effects. ### Accomplishments in Year 2 In the second year of this grant we have done the following: - Secured data on the Mauna Kea 2.2-m, CFHT, Keck and Subaru telescopes in pursuit of the 1 proposed physical studies. We have secured measurements primarily in the optical BVRI bands but also, to a more limited extent, in the near and thermal infrared. - We have established that there is a distinct and statistically significant difference between the 2 surface reflection properties (broadly, "color") of the cometary nuclei and their parents in the Kuiper Belt. This result is the first to show that the ultrared (and maybe ultraprimitive) matter that distinguishes the surfaces of many Kuiper Belt Objects (KBOs) is rare or missing on the surfaces of the cometary nuclei and their inactive remnants. This evolutionary effect has implications for future NASA studies of comets: we will not sample on the comets the same primitive matter that we can detect colorimetrically in the Kuiper Belt. This work was published in The Astronomical Journal (Jewitt 2002) and presented as part of an invited talk at ACM Berlin (Jewitt 2002b). Figure 1: Histogram of the color distributions of cometary nuclei (empty histogram) and KBOs (shaded histogram). The distributions are significantly different. In particular, ultra-red matter (S' $\geq 25 \%/1000\text{\AA}$) is common on the KBOs but missing on the nuclei. From Jewitt (2002a). - 3. We have photometrically isolated the nucleus of 143P/Kowal-Mrkos and measured its rotational properties. This work, together with a detailed analysis of the shape distribution of cometary nuclei and related bodies, has been submitted for publication in Astronomical Journal. - 4. We have conducted a program of observations of asteroid-comet transition object 133P/Elst-Pizzaro. The dust trail identified in 1996 and then thought to be a transient feature produced by chance collision with a small asteroid (Elst-Pizzaro is itself a dynamically unremarkable asteroid) has been re-observed in 2002/2003. We find that it is a true cometary feature, meaning that some main-belt asteroids are ice-rich in their surface regions. #### Plans for Year 3 - We will complete the analysis of 133P and submit this work for publication. - We will complete the collection of data for a dust search in the NEO population. This work will update our earlier paper on profile-fitting, to attempt to narrow the gap between the most weakly active comets and the apparently inert NEOs. - Time acquired on the Keck telescope will be used for thermal-optical measurements of the Jovian trojan asteroids, objects that share physical similarities with the cometary nuclei. It has long been thought that the Trojans could be ice-rich beneath their (possibly quite thin) refractory surface mantles. #### Publications of Year 2 - D. Jewitt (2002a). From Kuiper Belt Object to Cometary Nucleus: The Missing Ultra-Red Matter. Astronomical Journal, 123, 1039-1049. - D. Jewitt (2002b). From Kuiper Belt to Comet Nucleus. In Proceedings of Asteroids, Comets, Meteors 2002, ESA Special Publications Series, in press. - D. Jewitt, S. Sheppard and Y. Fernandez (2003). 143P/Kowal-Mrkos and the Shapes of Cometary Nuclei. Astron. J., submitted. ## NATIONAL AERONAUTICS AND SPACE ADMINISTRATION RESEARCH GRANT SUPPLEMENT | _ | | · | | • | | _ | | |---------|---|---|--|---|-------------------------------------|---|------------------------| | | | | | | | おらの | .02 | | 1. | To: UNIV HAWAI | | 2. (| Grant Number: | NAG5-1043 | 27 [1] | | | | | ESEARCH SERVICES | 3. \$ | Supplement: | 0001 | 31
2 | | | | | T/SAKAMAKI D-200 | 4. 8 | Effective Date: | 03/01/2001 | | 5 | | | HONOLULU, | HI 96822-3203 | 5. 1 | Expiration Date: | 02/28/2004 | į . | _ | | | | | | · | | 1. | A 8 | | 6. | For research ent
PHYSICAL PROPI | itled:
Erties of Cometray N | JCLEUS CANDIDA | ATES | | r
r | 37 | | 7. | Under the directi | on of (Principal Investiga | tor): DAVID JEWI | TΤ | 4 | | | | 8. | Awaro | i History | Funding History | | | | | | | Previous amour | nt: \$55,500.00 | | Previous oblig | ation: | \$55,500.00 | | | | This action: | \$58,000.00 | | This action: | | \$58,000.00 | | | | Total to date: | \$113,500.00 | | Total obligatio | n to date: | \$113,500.00 | | | _ | Accounting Data | OBJECT CLASS: | 4111 PP | C: RT | | B/NC: 805 | | | - | PCN | JON | APPROP | BL | I | PC | AMOUNT | | | 1-21515 | 077-344-32-00-06 | 801/20110(01
801/20110(01 | A7- | | 1C
1C | 55,500.00
58,000.00 | | 20 | 1-80155 | 077-344-32-00-06 | 80 1/20 1 10(0 1 | ., | · · | .0 | | | | Technical Officer: | act (name of office or ind
JOHN HILLMAN
NASA HEADQUARTERS
WASHINGTON, DC 20546
202-358-2314 | CODES | Property/
Closeout
Administration | ONR,:
1107 I
n: SUITE
SEAT | SEATTLE
N.E. 45TH STREE
: 350
TLE, WA 98105-4
26-3168 | | | | Payment: | NASA/Goddard Space Cost & Commercial Acc | Flight Center
ounts Departmer | Grant negotia | NASA | EY A JONES
VGSFC, CODE 21
286-5527 | 10.G | | | | Code 155
Greenbelt, MD 20771-0 | 001 | Letter of Cred | dit: 030 | | | | ar
C | nd regulations of th
FR Part 1260 (Gra | varded under the authorine United States in effect unts and Cooperative Ag | ty of 42 U.S.C. 24
on the date this o | 173 (c) (5) at se | and is s | subject to all app
but not limited t | olicable laws
to 14 | | 1 | 2. Applicable stat | | | | | | | | | <u> </u> | e Federal Demonstration
ency-Specific Requireme | Partnership Generate to this award | eral Terms and | Conditions | and NASA | | | | y No | change is made to exist | ing provisions or | special conditio | ins. | | | | | | condary Administration [| | | | | | | | LIMITED STA | TES OF AMERIC | : Δ | Anni | icable encl | osure(s), if chec | ked: | | ' | טאוז בט אואט | A PAMENIC | / A | , .pp. | | visions | | | | ٨ | | _ | - | | cial conditions | | | | 10001 | MARK. WIL | 71115 - 8 3005 | • | | uired Publication | ns and Reports | | | TRACEY A. JONES | / / /. | ate) | | | • | · | | | Contracting Q | fficer | | | للمحاجم المساعدات | tus of any futuro | GSEC | For access to the NASA Grants and Cooperative Agreement Handbook and status of any future GSFC Grant awards, visit http://genesis.gsfc.nasa.gov/grants/grants.htm # GODDARD SPACE FLIGHT CENTER ADDITIONAL TERMS NAG5-10437 THE PERIOD OF PERFORMANCE IS EXTENDED FOR 24 MONTHS. THIS SUPPLEMENT PROVIDES FUNDING FOR YEAR 2 OF A MULTI-YEAR PROPOSAL, THEREFORE A NEW TECHNICAL PROPOSAL IS NOT REQUIRED.